Enterprise Architecture and Engineering Division Products and Status **Prepared for the** **JPDO All Hands Meeting** Dr. Edgar G. Waggoner Director, Enterprise Architecture and Engineering July 27, 2007 ## NextGen Annual Cycle **NextGen National Plan** Legislation Modeling & Simulation JPDO Develops Plan With Agencies and Industry - Concept of Operations - Enterprise Architecture - Integrated Work Plan - Policy Agenda Adjust Plan Portfolio Management JPDO Manages Outcomes Against Plan Agency Executes Investments JPDO/Agency Budget Interactions **R&D Plan** Exhibit 300 Agency Plans Investments ## **Hierarchy of Products** # Concept of Operations Purpose - To describe and communicate the JPDO view of how the nextgeneration system is envisioned to operate in 2025 - Focus on significant changes from key user perspectives - Drive research and implementation activities and non-material changes needed to achieve the vision - Represent and relate to the Enterprise Architecture as a key transformation management mechanism (change and investment) The ConOps provides a baseline to initiate a dialogue with the stakeholder community in order to prioritize and synchronize investments ### **Concept of Operations** - Received and adjudicated almost 700 comments on ConOps v1.2 - Total of 4500 comments on all versions of the ConOps - 55% industry, 45% government - 38% were received on v1.1 - 70% were accepted or accepted with change - ConOps v2.0 published June 13 #### **An Enterprise Level Focus on NextGen** - Transformation of the Nation's Air Transportation System requires: - New policies to create the right relationships and behaviors, - Modernization of infrastructure to reduce cost and set the stage for a new level of performance, and - R&D to create new functionality and capability that takes advantage of a modernized infrastructure - Engagement of multiple entities both public and private Enterprise Architecture provides the holistic structure to manage the transformation of the National Air Transportation System #### **How will we use Enterprise Architecture?** • Enterprise Architecture as a **documentation method** provides a modeling **framework** for the enterprise - Enterprise Architecture enables **effective management** of NextGen planning and development by: - Supporting change management at the various levels - Identifying integrated decisions leading to requirements, agency commitments, and ultimately to synchronized investments to deliver the NextGen - Tracing key dependencies between capabilities, policies, operations organizations, systems, and technologies ## **Enterprise Architecture** #### Version 2.0 - 3 volumes - June 22nd - Executive Summary and Views - Vol. 1 Architectural Products with Appendix - Vol. 2 EA Program Management Plan with Appendix #### Federal Enterprise Architecture - EA in FEA format was requested by OMB in FY08 Passback - Federal Transition Framework April 20th - Reference Models June 31st ## **The Integrated Work Plan** - Provides the integrated framework to achieve the NextGen vision across all major development partners. - Builds upon the framework presented in the 2004 Integrated Plan - Describes the transition from the current to the end state defined in the NextGen Concept of Operations and the Enterprise Architecture. - A dynamic instrument continually refined and enhanced to reflect current priorities, budgets and programs IWP will be the JPDO plan to achieve NextGen ## **Integrated Work Plan Goals** - Provide a comprehensive plan for the JPDO Board and Senior Policy Committee endorsement - Describe the major activities, dependencies and resources needed to achieve NextGen - Provide a collaborative planning and management mechanism across all mission partners - Allow the JPDO to review progress and ensure all critical NextGen policies and elements are researched, developed and implemented in the most efficient and effective manner - Synchronizes individual mission partner decisions and implementation plans supporting the NextGen vision - Provide input to other JPDO activities including strategic planning, JPDO NextGen assessments, budget formulation and modeling ### **IWP Outline** - Executive Summary - Introduction - Trajectory and Performance-Based Ops and Support - Airport Operations and Support - Weather Information Services - Safety Management - Layered Adaptive Security - Environmental Management Framework - Net-Centric Infrastructure Services - Positioning, Navigation and Timing Services - Surveillance Services ## Sample OI Roadmap # Sample Detailed OI with Enabler Dependencies | ID | Task Name | 107 | '08 | 100 | 9 1 | 10 | 41 | 112 | | 3 | 14 | 115 | 116 | 117 | 118 | 119 | 20 | 721 | '22 | 23 | '24 | '25 | |---------|--|-----|------------|-------|-----|----|------|-----|-----|-----|------|-------|------|-----|-----|-----|----|-----|-----|----|-----|-----| | 01-0355 | Enroute Airborne Merging and Spacing | | \vdash | Key Decision/R&D/Investment/Policy Place Holder | 1 | ⊕ 1 | I/1/N | 80 | | | | | | | | | | | | | | | | | | | EN-1023 | Cooperative Surveillance - ADS-B Out Level 1 | | | | • | 1 | 11/1 | 0 | | | | | | | | | | | | | | | | EN-1400 | Cooperative Surveillance - ADS-B IN/TIS-B/FIS-B Level 1 | | | | • | 1 | /1/1 | 0 | | | | | | | | | | | | | | | | EN-0016 | Separation/Trajectory Management Detail Operational Concept | | | | | | | • | 1/1 | 112 | | | | | | | | | | | | | | EN-0031 | Avionics - Airborne Merging and Spacing | | | | | | | | • | 1/ | 1/13 | | | | | | | | | | | | | EN-0035 | Separation Management Decision Support - Level 1 | | | | | | | | ۰ | 1/ | 1/13 | | | | | | | | | | | | | EN-0015 | Air - Ground Data Exchange - Strategic Trajectory Requests | | | | | | | | ۰ | 1/ | 1/13 | l | | | | | | | | | | | | EN-2010 | Net-enabled Weather Information - Level 1 Initial Cube/Prob Forecast | | | | | | | | • | 1/ | 1/13 | | | | | | | | | | | | | EN-0013 | Air - Ground Data Exchange - 3D Trajectory | | | | | | | | | | 9 1 | 11/14 | 4 | | | | | | | | | | | EN-0111 | Air - Ground Data Exchange - ATM Data - Level 2 | | | | | | | | | | 0 |) 1 | /1/1 | 5 | | | | | | | | | | | Target IOC Date | | | | | | | | | | | 1 | ΉН | 5 | | | | | | | | | #### **Preface and Caveats** - Draft Preface states: - The document has not been fully vetted and was developed with limited industry participation - Requires: - Analyses of risks, costs and benefits - Selection of technical alternatives - Full alignment with current and potentially new programs - Allocation and prioritization of available resources - Subsequent versions of the IWP will be improved by subsequent vetting with NextGen stakeholders. #### **IWP Evolution and Review Process** ## **IWP Components** - A data set of information that describes the elements of the Integrated Work Plan - The NextGen Enterprise Data Set (NED) repository that stores and supports this information - The IWP views produced from this repository and the physical document produced to describe the overall Integrated Work Plan ## **IWP Components** - A data set of information that describes the elements of the Integrated Work Plan - The NextGen Enterprise Data Set (NED) repository that stores and supports this information - The IWP views produced from this repository and the physical document produced to describe the overall Integrated Work Plan #### **Initial Lessons Learned** - Don't let the boss make promises to Chairman Costello without a thorough vetting - Almost an un-realizable schedule - Very directive and task oriented - Minimal vetting - · Little margin for working things as a team ## **EAED Products Summary** - The ConOps provides a vision of NextGen in prose. - The Enterprise Architecture documents NextGen in structures that are accepted and used by Federal agencies. - The IWP provides a comprehensive dataset that describes the transformational path to NextGen.